
Dpto. Matemática Aplicada. Facultad de Informática. U.P.M. Curso 09−10
 GRUPO 12M

HOJA 2: GEOMETRÍA AFÍN

Rectas y planos en el espacio afín ℜ3

1) Dados los puntos P = (1, 1, 1) y Q = (0, 1, 2) y los vectores u = (−1, 2, 0), v = (1, −1, −1), halle las ecuaciones

paramétricas e implícitas de las siguientes rectas de ℜ3:
a) recta que pasa por P con dirección u − v.
b) recta que pasa por P y Q.
c) recta que pasa por Q con dirección 3v.

2) Halle las ecuaciones de la recta que pasa por (1, 1, 1) y es paralela a la recta




=−+
=+−

03
13

zyx
zyx

3) Obtenga las ecuaciones implícitas de la recta que se apoya en las rectas r y s y es paralela a la recta t, donde





+−=
−=

23
1

:
zy

zx
r





−=
+=

34
45

:
zy
zx

s { zyxt ==:

4) Dados los puntos P = (1, 2, 3), Q = (−1, −2, −3) y R = (0, 1, −1) y los vectores u = (0, 1, −1) y

 v = (5, 1, 2), halle las ecuaciones paramétricas e implícitas de los siguientes planos de ℜ3:
a) plano que pasa por P, Q y R.
b) plano que pasa por P y R y es paralelo a la recta que pasa por Q con dirección u − v.
c) plano que contiene a R y cuyo subespacio de dirección es L{u + 2v, 2u + v}.

5) Obtenga las ecuaciones paramétricas e implícitas de las siguientes variedades afines de ℜ3:

a) recta que pasa por el punto (1/2, −1, 2) y es paralela a la recta
3
2

1

2

1

1

2
:

−

−
=

+
=

−

−
z

yx
s

b) recta paralela a la recta s del apartado anterior y que pasa por el origen.

c) recta que pasa por (1, −1, 2) y es paralela a los planos






+=
−=

+−=
=+−+

mz
mny

mnx
zyx

2
2

31
:y 0231: βα

d) plano paralelo al eje y, y que pasa por los puntos (2, −1, 4) y (3, 0, −1).
e) plano paralelo al plano 3x + 4y + z + 7 = 0 y que corta al eje x en el punto de abcisa x = −2.
f) plano paralelo al plano x + y + 3z = 8 y que pasa por el punto (2, −1, 0).
g) plano que pasa por el punto de intersección de los tres planos siguientes:
 1 − x + z = 0, −1 + y − 2z = 0, 2 + 3x − y = 0 y es paralelo al plano 2x − 3y + 6z + 7 = 0.

6) Determine el plano que contiene a la recta 3
2

1
+=

−
= z

y
x , y es paralelo a la recta





=+−
=++

02
12

zyx
zyx

Dpto. Matemática Aplicada. Facultad de Informática. U.P.M. Curso 09−10
 GRUPO 12M

7) Sean r la recta que pasa por (1, 0, −1) y tiene subespacio de dirección {(x, y, z) / x + y = 0, 2y + z = 0} y s la
recta que pasa por (−1, 1, 0) y (−3, 2, 1). Pruebe que se cortan y obtenga las ecuaciones paramétricas del plano
que determinan.

8) Determine, si existe, la intersección de los siguientes pares de planos en ℜ3





=−+
=+−

4322:2

1:1)
zyx

zyx
a

π
π

 () () ()
() () () ()




+−+=
−+−=

5,3,21,1,00,1,0,,:2

2,1,01,1,1,,:1)
µλπ

βαπ
zyx
zyx

b

9) Determine la posición relativa de los siguientes pares de rectas de ℜ3 y si se cortan, encuentre el punto de
intersección:
 a) (x, y, z) = (−1, 2, 1) + α (4, 3, 2) (x, y, z) = (0, 1, 0) + β (1, 3, 2).

 b)
4

1

2

3

5

4

−

+
=

−
=

+ zyx

2

3

3

1

5

9 −
=

−
=

−

+ zyx

 c)




=−
=−−

43
332

yx
zyx





−=−
=+

1
2

zy
yx

10) Averigüe la posición relativa de los planos siguientes tomados dos a dos:

π1: 2x + 2y − z + 1 = 0 π2: x − y − 4z + 2 = 0 π3 : 4y + 7z − 3 = 0 π4 : 2x + 2y − z − 3 = 0.

Variedades afines de ℜ4

11) Halle el hiperplano de ℜ4 que es paralelo al hiperplano definido por la ecuación x −2y + z – t = 0 y pasa por

el punto P = (0, 1, 1, 1).

12) Halle la intersección de los siguientes planos de ℜ4 :

M1 : {x + t = 0, y − z = 1} y M2 : (x, y, z, t) = (0, 0, 1, −1) + L{(a, 2, 2, −4), (1, 0, 1, 0)}
según los valores del parámetro a.

13) Encuentre el valor del número real a para el que es no vacía la intersección de los planos S1 y S2:

S

x a
y
z
t

1

3 2
1
4
6 5 2

= + +
= − −
= +
= + +










λ µ
λ µ
λ
λ µ

 S

x
y
z
t

2

2 2
1
1
3

= + +
=
= + +
=










α β

α β
α

14) En ℜ4, halle un hiperplano paralelo al plano Π = (−1, 0, 1, 0) + L{(2, −1, −1, 1), (−1, 1, 2, 0)}, y que pase
por los puntos P = (1, −1, 0, 0) y Q = (−1, 0, 0, 1).

	Rectas y planos en el espacio afín (3
	Variedades afines de (4

